- I. Temperature Scales, Uncertainty, and Traceability - II. Thermocouples and Thermocouple Wires Dean Ripple Thermometry Group Process Measurements Division NIST — Gaithersburg, MD NIST Thermocouple Workshop RTP'00 Conference September 19, 2000 ## **Outline** **Temperature Scales** Overview of thermocouples (TCs) and reference functions **Traceability** Thermocouple construction types Laws of thermocouple circuits Electrical characteristics, differential thermocouples, extension wires, and feedthroughs **Limitations on thermocouple performance** Calibration uncertainties and methods **Calibration of used thermocouples** Resources ## What is Thermodynamic Temperature? **Thermodynamic temperature (7)** satisfies all of the laws of thermodynamics **Primary Thermometer** is an apparatus whose temperature can be calculated from other measured properties (pressure, radiance, speed of sound, etc.). **Examples of Physical Systems:** Black body radiation Speed of sound in ideal gas Typically, $T - T_{90}$ is measured, where T_{90} = temperature on the International Temperature Scale of 1990 (ITS-90) # What is the International Temperature Scale of 1990 (ITS-90)? The ITS-90 is an approximation of the thermodynamic temperature scale. The ITS-90 is a specific recipe for "realizing" temperature, including: Defined thermometer types Reproducible fixed points (triple point of water, freezing point of silver, etc.) The triple point of water is defined as 273.16 K (0 $^{\circ}$ C = 273.15 K) #### **Defining instruments relevant to semiconductor thermometry:** Standard Platinum Resistance Thermometer (SPRT) from 13.6 K to 962 °C Spectral Radiation Thermometer from 962 °C to all higher temperatures #### The ITS-90 replaces earlier International Temperature Scales: 1968 (IPTS-68) 1948 (ITS-48) 1927 (ITS-27) The IPTS-68 is still in use by some industries # Why use the International Temperature Scale of 1990 (ITS-90)? - The ITS-90 is much easier to realize than true thermodynamic temperature. - The ITS-90 is internationally accepted. - For all present commercial applications, the thermodynamic inconsistency of the ITS-90 is negligible. - Establishment of temperature uncertainty more straightforward on the ITS-90 than with "Process measurement scales". - Consistency of temperature readings worldwide and across applications. ## What is a Thermocouple? Hotter carriers travel farther before equilibrating with the crystal lattice than cold carriers. Consequence: charge imbalance when crystal is in thermal gradient. Net electromotive force = emf = $E = E_A(T_1, T_0) - E_B(T_1, T_0)$ #### **Advantages of Thermocouples** - Cheap - Wide temperature range (–270 °C to 2100 °C) - Small (down to 0.25 mm diameter) - Easy to integrate into automated data systems #### **Disadvantages of Thermocouples** - Small signals, limited temperature resolution (1 mK to 1 K) - Thermocouple wires must extend from the measurement point to the readout. Signal generated wherever wires pass through a thermal gradient. - At higher temperatures, thermocouples may undergo chemical and physical changes, leading to loss of calibration. - Recalibration of certain types of thermocouples or in certain applications is very difficult. ## **Letter-designated Thermocouple Types** | TC Ref. function type range, ° | · · · · · · · · · · · · · · · · · · · | ent in italics | |--------------------------------|---------------------------------------|---| | | Positive leg | Negative leg | | B 0 to 182 | • | platinum-6% rhodium | | E -270 to 100
J -210 to 120 | 0 iron | copper-nickel alloy
copper-nickel alloy | | K –270 to 137
N –270 to 130 | | nickel-aluminum alloy
nickel-silicon-magnesium | | R -50 to 176
S -50 to 176 | • | platinum
platinum | | T –270 to 40 | • | copper-nickel alloy | The letter designations define emf versus temperature only — not composition # Emf-Temperature Relationships for the 8 Letter-Designated Thermocouple Types Notation: E = Emf = Electromotive Force = Thermoelectric VoltageS = dE/dT = Seebeck Coefficient = Sensitivity #### Thermocouple Reference Functions #### Sources: Reference functions for letter-designated TC types in ASTM E230, IEC 584, NIST Monograph 175 (ASTM = American Society for Testing and Materials, IEC = International Electrotechnical Commission) Reference functions for non-letter designated types in: ASTM E1751, E988 #### **Cautions:** - Only a set of spools is guaranteed to match reference function - Some reference functions are not smooth near 0 °C Manufacturer develops alloy Emf versus temperature measured. Reference function fit to data. Alloy manufactured to match reference function. #### **Choosing a Thermocouple Type** **type E:** High Seebeck coefficient, homogeneous materials. Good for low temperatures. type J: Cheap! type K: Fairly cheap high temperature thermocouple. type N: Best base metal thermocouple for high temperatures. **type T:** Homogeneous materials. Direct connection of differential pairs to voltmeters. Use type K, E, or T at room temp., type K up to 200 °C, type N in the range 300 °C to 600 °C, type N or K above 600 °C type R, S: Noble metal thermocouple for range 0 °C to 1400 °C. type B: Noble metal thermocouple used from 800 °C to 1700 °C. Use type R or S below 1300 °C, type B above 1300 °C. **Platinel:** High Seebeck coefficient with some of the stability of types B, R, and S. Au/Pt: The best accuracy from 0 °C to 1000 °C. Pt/Pd: The best accuracy from 1000 °C to 1500 °C—not commercial ## **Traceability on the ITS-90** ## **Traceability using Process Measurements** Traceability depends on the quality and ease of replication of original measurements ## **Thermocouple Construction Types** #### Bare wire with ceramic insulators • the best performance for clean, high temp. environments #### Soft-insulated wire - polymer coatings excellent for use up to 200 °C - woven ceramic sleeving—not well characterized #### Mineral-insulated, metal-sheathed construction (MIMS): - excellent for base-metal thermocouples at high temperatures - excellent for unclean environments - can be bent to shape #### Bare wire with ceramic insulators, and outer metal sheath - not flexible - better contamination resistance and less mechanical strain than MIMS construction for noble metal thermocouples Thin-film thermocouples: discussed by K. Kreider in this Workshop #### **Bare Wire with Ceramic Insulators** Weld junction by any method that gives clean, durable joint Flexible sleeving held with heat shrink tubing, or thermocouple plug - For noble-metal alloys, use high-purity alumina (99% for typical uses, 99.7% for highest accuracy and stability). - If old insulators are used, avoid cross contamination. e.g.: Pt wire into a bore that held Pt-Rh, or other base metals into bore that held iron - Above 1300 °C, alumina insulator itself is a source of impurities. - Use single, unbroken lengths of ceramic, to prevent contamination and loss of volatile alloy components - Pt-Rh alloys annealed pre or post assembly for best performance ## **Soft-Insulated Thermocouples** Outer polymer insulation Weld or solder junction by any method that gives clean, durable joint - Choose polymer insulation based on upper temperature limit - Woven ceramics are popular in semiconductor applications - Always bake out binders to avoid contamination - Contamination of thermocouples by ceramic has not been studied well - Use single lengths of alumina in high-gradient zone, if possible - Contamination is more of an issue with diffusion furnaces than RTP applications (much less time at temperature) # Mineral-Insulated, Metal-Sheathed (MIMS) Thermocouples - At high temperatures, choice of sheath material is critical - for types K and N, sheath material dominates performance - for noble metal, Pt-Rh sheaths preferred. Large problems with contamination/strain with non-Pt-Rh sheaths - MIMS thermocouples are available in small diameters (0.25 mm) - Sheath protects thermoelements from contamination ## **Thermocouple Color Codes** | TC
Type | IEC Positive Cond., Extension Sheath | ASTM
Extension
Sheath | ASTM Positive Conductor | |------------------------------|--------------------------------------|--|--| | B
E
J
K
N
R,S | — Violet Black Green Orange Brown | Gray
Purple
Black
Yellow
Orange
Green
Blue | Gray Purple White Yellow Orange Black Blue | **IEC:** Negative Conductor is **White** for all Types **ASTM**: - Negative Conductor is Red for all Types - For base metal types, duplex insulated thermocouple wire has identical color codes, but with brown overall insulation. ## A Key to Understanding Thermocouples... #### **FURNACE** Thermocouples generate signal primarily in regions of strong thermal gradients. (Region 2-3) $$E_{12} = S_{12} (T_1 - T_2)$$ Small $E_{23} = S_{23} (T_2 - T_3)$ Large $E_{34} = S_{34} (T_3 - T_4)$ Small S_{12} = average Seebeck coefficient between points 1 and 2 #### **Fundamental Laws of Thermoelectric Circuits** #### I. EMF OF HOMOGENEOUS WIRE A homogeneous piece of wire (uniform chemical composition, uniform metallurgical state) will generate no emf if the two ends are at the same temperature, regardless of the temperature between the endpoints. Example: hook up a copper wire to the inputs of a DVM and immerse the loop into liquid nitrogen. The measured emf will be very small. A homogeneous piece of wire passing through a thermal gradient will develop an emf, $E(T_0, T_1)$, between its two ends. The emf depends only on the temperature of the end points; cross section is irrelevant. A pair of wires: T_0 $\overline{\hspace{1cm}}$ $\overline{\hspace{1cm}}$ $\overline{\hspace{1cm}}$ T_1 E = emf generated by the loop of wire = $E_A(T_0, T_1) + E_B(T_1, T_0) = E_A(T_0, T_1) - E_B(T_0, T_1)$ #### II. EMF OF INHOMOGENEOUS WIRE An inhomogeneous piece of wire will generate no emf if the whole piece is at a uniform temperature. Example: A thermocouple junction is made by brazing, with a silver alloy, a copper and a constantan wire. The junction is placed in an isothermal zone of a furnace. The emf generated by the thermocouple is independent of the composition at the junction because the junction is at a uniform temperature. #### III. EQUIVALENT THERMOCOUPLE CIRCUITS For thermocouple circuits with reference junctions at a temperature different from 0 °C, an equivalent circuit can be drawn with 0 °C reference junctions. Example: a differential thermocouple pair made of copper/constantan. #### Typical thermocouple circuit Reference junctions maintained at 0 °C by - immersion into ice bath, made from water/ice slurry - immersion into thermoelectrically-cooled, sealed ice bath If Reference junctions are not at 0 °C, compensation of emf signal is necessary, by appropriate addition of voltage ## Thermocouple Electrical Characteristics #### **Electrical characteristics** - low resistance (<100 Ω) - low DC voltage (<40 mV) #### Sources of DC noise - Extraneous thermal emf (voltmeters, scanner relays, wiring) - Offset voltages (voltmeters, analog-to-digital converters) - At high temperatures, electrical leakage through poor insulators #### Sources of AC noise Magnetic pickup. Use twisted pair leadwire, keep thermoelements close. ## **Differential Thermocouple Pair** A differential thermocouple pair measures the temperature difference between two points directly #### **Advantages:** - Very accurate - Reference junctions must be isothermal, but at any temperature #### **Disadvantages:** - No measure of absolute temperature at either junction - Not common commercially Superior measure of furnace uniformity compared to individual thermocouples in multiple zones #### **Extension Wires and Cables for Thermocouples** - Extension wires are fabricated from Cu-Ni alloys that are designed to mimic emf response of the standard thermocouple types - If both ends of the extension wire are within 1 °C, the error in using extension wire is generally negligible - If there is a large temperature difference between the ends, the error can be dominant - Emf readings can be corrected, if the temperature difference between the ends remains constant Example: type S extension wire from 0 °C to 23 °C introduces an error of \approx 15 μ V, equivalent to 1.4 °C for measurement of 900 °C ## Hermetic Feedthroughs for Thermocouples ## Compression fitting on outer sheath - Simple - Poor thermal contact - Straight insertion only # Thermoelements laminated between adhesive film Simple Not truly hermetic Wires may kink at door Thermoelements ## Hermetic Feedthroughs for Thermocouples ## **Limitations on Thermocouple Performance** - Intrinsic variations in alloy composition (small, unavoidable) - Chemical contamination (potentially very large) - Physical strain (moderate: see Bentley in Resources) - Preferential oxidation, volatilization (potentially large) - Hysteresis in structural phase changes (small to moderate, worst for type E and K) - Extension wires, thermocouple connectors, feedthroughs (potentially large, but avoidable) | Typical values for each effect, T » 900 ° C | | | | | |---|--------------------|--------|--|--| | | Base | Noble | | | | small | 1 °C | 0.1 °C | | | | moderate | 3 °C | 1 °C | | | | large | ³ 10 °С | з 3 °С | | | ## **Intrinsic Variations in Thermocouple Homogeneity** There are unavoidable variations in thermoelectric properties along the length of a wire caused by: - compositional variations in the wire alloy - variations in the annealing state In the best circumstances, the fractional uncertainty $\Delta T/T$ of measuring a temperature interval $T_1 - T_2$ is very approximately: Base metal 10⁻³ Pt-Rh alloy 10⁻⁴ Au/Pt or the best Pt/Pd 10⁻⁵ This level of performance requires careful manufacture and use #### **Chemical Contamination** - Pure elements are much more sensitive to impurities than alloys - In semiconductor processing, absence of oxygen may lead to reduction of oxides and increased levels of free impurities such as Si Examples of the sensitivity of Pt to impurities Element $\Delta E/\mu V$ at 1200 °C per 10⁻⁶ mass impurity Cu 0.12 Fe 2.30 Cr 4.04 Mn 0.32 Si 1.17 (at 1200 °C, 1 μ V equivalent to 0.08 °C for type S) Cochrane, *Temperature*, Vol. 3, p. 1619 (ISA, 1973) #### **Preferential Oxidation in Pt-Rh Alloy Thermocouples** Example: emf of a type S TC at Ag freezing point (961.78 °C) is altered as Rh changes oxidation state during test. - Effect is 3X larger for some cases of rapid temperature change. - Effect is reversible, unless oxide is volatile and sublimates ## **Calibrations in Fixed-point Cells** - Fixed point uncertainty <2 mK for Ag and below - Test uncertainty dominated by stability of test thermocouple Type S TC Fixed-Point Calibration # Cross section of a metal freezing-point cell # Example of a Fixed-point: Freezing Curves of an Indium Fixed-point Cell ## **Comparison Calibrations in Furnaces** - TCs measured simultaneously, to cancel temperature drift - Measuring junctions at center of furnace to minimize gradients - Reference TC calibrated at fixed points | NIST Uncertainties in °C | | | | |--------------------------|----------|-----------|--| | | Base TCs | Noble TCs | | | 0 °C | 0.1 | 0.1 | | | 400 °C | 0.4 | 0.2 | | | 900 °C | 1.0 | 0.3 | | ## **Comparison Calibrations in Stirred-liquid Baths** - SPRT uncertainty <1 mK (negligible) - Bath stability, gradients <20 mK (generally negligible) - Test uncertainty dominated by stability of test thermocouple #### Operating range: ethanol —90 °C to 5 °C water 0.5 °C to 95 °C oil 95 °C to 275 °C salt 275 °C to 550 °C ## Calibration of Thermocouples above 961.78 °C # Temperatures on the ITS-90 above 961.78 °C defined by radiation thermometry - 1. Calibrate radiometer on the ITS-90 at a single fixed-point temperature: silver, gold, or copper. - 2. Place thermocouples in or near the blackbody. - 3. Measure the emf of the thermocouple while simultaneously measuring the blackbody temperature radiometrically. Difficult and expensive: Often only done in determination of reference function ## **Calibration Uncertainty Components** #### Temperature reference - reference calibration uncertainty - reference stability - readout uncertainty - reference junction temperature #### Test thermocouple - test thermocouple stability and homogeneity - readout uncertainty, including effects of extraneous emf #### Thermal equilibrium of test and reference - Comparison bath/furnace stability - Comparison bath/furnace uniformity ## **Method for Evaluation of Uncertainty** #### **ISO Guide to the Expression of Uncertainty in Measurement** - 1.Evaluate uncertainty components by statistical analysis of data: Type A or - Evaluate by other methods (calculation, calibration cert., etc.): Type B - 2. Express all uncertainties at the one standard deviation level. Standard uncertainty = u. - 3. Combine all uncertainties using the Law of Propagation of Errors, equivalent to root-sum-of-squares (RSS) in simple cases. - 4. Expanded uncertainty = $U = ku_c$, where k=coverage factor, often 2. If uncertainties are not normally distributed, establish confidence limits for stated k value. Important point: RSS strongly weights only the few largest uncertainty components. Emphasize careful evaluation of these few components! ## **Uncertainty Budget for Type S TCs at Fixed Points** | Uncertainties in μV | Au | Ag | Sb | Zn | |---|------------|-----------|-----------|-----------| | · | (≈1064 °C) | (≈962 °C) | (≈630 °C) | (≈420 °C) | | Type B | | | | | | Emf Measuring System | 0.05 | 0.04 | 0.03 | 0.02 | | Temperature of Liquidus Point | 0.03 | 0.02 | 0.08 | 0.01 | | Change in Liquidus Point | 0.10 | 0.09 | 0.06 | 0.06 | | Thermocouple Sheath Losses | 0.07 | 0.07 | 0.06 | 0.06 | | Reference Junction Temperatu | re 0.02 | 0.02 | 0.02 | 0.02 | | Total Type B | 0.14 | 0.12 | 0.12 | 0.09 | | | | | | | | Type A | | | | | | Uncert. of Check-Standard | 0.43 | 0.35 | 0.38 | 0.27 | | Uncert. of Quadratic Function | 0.20 | 0.20 | 0.20 | 0.20 | | Total Type A | 0.47 | 0.40 | 0.43 | 0.34 | | | | | | | | Expanded Uncertainty, <i>U</i> =2 <i>u</i> _c | 1.0 | 0.8 | 0.9 | 0.7 | ## **Care and Feeding of Thermocouples** #### **Noble Metal Thermocouples:** - Use at the same immersion at which the calibration was performed. - Protect from contamination by the furnace environment, using single lengths of alumina insulator when possible - Protect from mechanical strain and kinks #### **Base Metal Thermocouples:** - Monitor drifts in base metal thermocouples by in situ tests - Protect from contamination using alumina or silica tubes, or use mineral-insulated-metal-sheathed thermocouple wires. - For each temperature environment to be measured, a new thermocouple should be made, and it should always be used at the same immersion. - Obey the ASTM upper temperature limits for bare wire thermocouples. ## The Difficulty of Recalibrating Used Thermocouples - With use at elevated temperatures (>200 °C to 400 °C), thermocouples become inhomogeneous. - Calibration of a used thermocouple in a different apparatus often will produce meaningless results! Often, only in situ recalibration is meaningful. - Noble metal thermocouples can be partially restored to a homogeneous state by annealing electrically or in a furnace. Base metal thermocouples are generally not reannealed. - Any recalibration of a used thermocouple should include a check of the thermocouple homogeneity. (Example: test at different immersions.) ## **Example of a Misleading Calibration** TC As Used TC In Calibration Furnace If the furnace is isothermal, there will be NO difference between the original TC calibration and the recalibration. ## **Alternatives to Recalibration of Used Thermocouples** #### Option 1. Recalibrate thermocouples in situ. **Example:** a reference thermocouple is inserted into a furnace with a control thermocouple. The control thermocouple may be recalibrated without removal. ## **Alternatives to Recalibration of Used Thermocouples** **Option 2. Periodic Replacement.** Determine a typical drift rate of thermocouples in an application and replace thermocouples periodically. Drift rate may be determined by: - Finding similar cases documented in the literature, - In situ calibrations, - *In situ* comparison measurements between two thermocouples of the same lot, one of which is used and one of which is new. #### Resources #### **Books** - Traceable Temperatures, J. V. Nicholas and D. R. White (John Wiley, 1994) - The Theory and Practice of Thermoelectric Thermometry, Vol. 3 of the Handbook of Temperature Measurement, R. Bentley (Springer, 1998) - Manual on the Use of Thermocouples, ASTM, MNL-12 (ASTM, 1993) #### Links - ASTM standards and tables: www.astm.org - NIST Thermometry Group: www.cstl.nist.gov/div836/836.05 - General reference on thermometry: www.temperatures.com #### **Training** NIST Precision Thermometry Workshop, every March and October. Contact Andrea Swiger at andrea.swiger@nist.gov.